Journal of Surveying, Construction & Property

Volume 1 Issue 1 2010 ISSN 1985-7527

Centre for Planning, Building and Real Estate(CePBRe) Studies of Urban Real Estate (SURE) Building Performance and Diagnostic (BPAD) http//umrefjournal.um.edu.my

ISSN: 1985-7527

Editor-in-Chief:

Associate Professor Dr. Sr Noor Rosly Hanif

Faculty of Built Environment University of Malaya 50603, Kuala Lumpur, Malaysia

Executive Editor:

Dr. Sr Syahrul Nizam Kamaruzzaman

Editorial Board Members :

Professor Dr. Hamzah Abdul Rahman Associate Professor Dr. Sr Khairuddin Sulaiman Sr Dr. Zulkiflee Abd Samad Dr. Faizah Ahmad Dr. Sr Azlan Shah Ali Dr. Sr Wan Nor Azriyati Wan Abd Aziz Dr. Roselina Shakir Dr. Sr Anuar Alias Dr. Hafez Salleh

Editorial Review Board :

Professor Dr. Michael Pitt, *Liverpool John Moores University, UK*

Professor Martin Betts, *Queensland University of Technology*

Michael Lee Riley, Liverpool John Moores University, UK

Associate Professor Dr. Ismail Rahmat, MARA University of Technology, Malaysia

Professor Ghassan Aouad, University of Salford, UK

Professor Dr. Michael Pitt, *Liverpool John Moores University*, *UK*

Professor Richard Graeme Reed, Deakin University

Professor Michael Gregory Lloyd, University of Ulster

Professor Abdul Rashid Aziz, University of Science Malaysia

Profesor Ali Parsa, University of Ulster

Professor Charles Egbu, University of Salford, UK

Professor Allan Ashworth, University of Salford, UK

Associate Professor Dr. Fadzil @Padzil Hassan, MARA University of Technology, Malaysia

Dr. Emma Marinee Ahmad Zawawi, MARA University of Technology, Malaysia

Associate Professor Dr. Ismail Abdul Rahman, University Tun Hussein Onn, Malaysia

Professor Ir. Dr. Zuhairi Abdul Hamid, *CIDB*, *Malaysia*

Publisher :

Faculty of Built Environment University of Malaya, Lembah Pantai, 50603, Kuala Lumpur, Malaysia

Overview :

The Journal of Surveying, Property & Construction (JSPC) publishes quality papers aiming to advance the knowledge of surveying, construction and property. The journal adopts an interdisciplinary, multifunctional approach, and welcomes contributions based on original empirical research and the observations of experienced practitioners. Case studies which provide new conceptual or theoretical insights are also invited. The JSCP is devoted to the publication of original research including, but not limited to, the following areas:

Surveying:

Building surveying, quantity surveying, and property consultancy and valuation surveying:

Property, Real Estate and Valuation:

Corporate real estate, property management, real estate development and environment, real estate finance, real estate investment, real estate laws, urban land economy, real estate valuation, real estate practice, real estate education and training, real estate modeling, real estate performance measurement, urban design and planning, conservation studies, housing and settlements.

Building and Construction:

Building and construction economics, building and construction technology, building and construction cost studies, building control, building by-laws, building maintenance, building refurbishment, building materials, building Pathology, building performance, building services, conservation and restoration of building, facilities management, fire audit management, information technology, procurement and contract, project management, safety and risk management, value management, environmental and building studies, integrated building system, post occupancy evaluation, sustainable design, building and construction and energy efficiency.

The *Journal of Surveying, Construction & Property* is published annually in June by the Studies of Urban and Regional Real Estates (SURE) and Building Performance and Diagnostics (BPAD), Faculty of Built Environment, University of Malaya.

Copyright Reserved:

Copyright of this journal is held by the Faculty of Built Environment, University of Malaya.

No part of this journal may be reproduced, stored in a retrieval system, transmitted in any form or by any means electronic, mechanical, photocopying, recording or otherwise without the prior written permission of the publisher. No responsibility is accepted for the accuracy of information contained in the text or illustrations. The opinions expressed in the articles are not necessarily those of the Editor or the publisher.

This journal is also available online at:

http://umrefjournal.um.edu.my/public/browse.php

ISSN 1985-7527

ISSN: 1985-7527

Journal of Surveying, Construction & Property

Volume 1 Number 1 2010 ISSN: 1985-7527

Table of Content

Editorial	iii
Mediation In Construction Industry Zulhabri Ismail, Jamalunlaili Abdullah, Padzil Fadzil Hassan, Rosli Mohamad Zin	1
Supply Chain Management in the Building Construction Industry: Linking Procurement Process Coordination, Market Orientation and Performance	
Akmal Aini Othman & Sofiah Abd Rahman	22
The Concept Of Raised Floor Innovation For Terrace Housing In Tropical Climate	
M.M. Tahir, A.I. Che-Ani, N.A.G. Abdullah, N.M. Tawil, M. Surat1, A. Ramly	46
The Contractor's Right of Action for Late or non Payment by The Employer	
Siti Suhana Judi and Rosli bin Abdul Rashid	64
Impak kerja pembinaan baru terhadap bangunan sekitar: Kajian keretakan bangunan di Pusat Bandar Puchong, Selangor Z.M. Noor, A.I. Che-Ani, M.M. Tahir, N.A.G. Abdullah, M. Surat	94
Causes of Delay in MARA Management Procurement Construction Projects	
Mohd Razaki Abdullah, Ismail Abdul Rahman, Ade Asmi Abdul Azis	118
Call For Paper	134
Notes to Contributor	135

Editorial

Welcome from the Editor

We proudly present to you The Journal of Surveying, Construction & Property (JSCP), **Volume 1, Issue 1, 2010 Inaugural Issue**. JSCP is a publication of the Faculty of Built Environment, University of Malaya. The JSCP is devoted to the publication of original research in the areas of Surveying, Property, Real Estate and Valuation and Building and Construction. We wish to thank the scholars who contributed their time and expertise as reviewers for this issue. We also would like to thank all authors for the quality of the manuscripts they submitted to our review and for trusting JSCP to be the medium to share it with a truly global audience.

This issue begins with a research work by Siti Suhana Judi and Rosli bin Abdul Rashid which discuss on "The Contractor's Right of Action for Late or Non-Payment by the Employer". The research determines various actions available to the Contractor when faced with the problem of late or non-payment by the Employer. The second paper in this issue is offered by Zulhabri, et al. which presents the investigation on what is currently the trend in mediation. A combined quantitative research method using the survey and qualitative research method using semi-structured interviews were adopted for the research. The findings suggested that, while mediation was generally considered appropriate there were concerns on the adequacy of its provisions and practice. There are the needs for the industry to re-learn its approach in the promotion and the application of mediation if it is to be more effective. Tahir et al. explore the various issues in terrace house and proposes to uniquely develop a new design for in-house habitation as well as providing for aesthetically pleasing look. The emphasis of this work has been mostly a systematic review of existing literature and finds its relation to the raised floor innovation concept.

The concept of raised floor innovation provides better design solution and gives insight to the existing Malaysian terrace housing design.

Our last paper by Akmal Aini Othman & Sofiah Abd Rahman presents a conceptual discussion and framework of the link between market orientation, procurement process coordination and performance in the construction industry. This study illustrates that the importance of procurement process coordination in the construction industry slightly varies from manufacturing. While, several means of coordination could be adopted, information sharing and supply contract were demonstrated to be visible.

We would like to invite possible contributors to submit manuscripts electronically through http://umrefjournal.um.edu.my. We look forward to your paper submissions for future issues.

Editor In Chief